

ECE 570/670

David Irwin
Lecture 11

Administrative Details

- Should be working on Assignment I
 - Assignment I disk scheduler (Id)
 - How to use concurrency primitives
 - Due today
 - Assignment I thread library (It)
 - How concurrency primitives actually work
 - **Midterm next Wednesday**
 - **Review next class**
- Will post example questions on calendar
 - Will go over answers in class
- Posted videos on Moodle for review (see Echo360 link)

Administrative Details

- ECE670 project proposal due tomorrow
 - Upload to Moodle
 - A few groups have still not met with me

Switching threads

- What needs to happen to switch threads?

I. Thread returns control to OS

- For example, via the “yield” call

2. **OS chooses next thread to run**

3. **OS saves state of current thread**

- To its thread control block

4. **OS loads context of next thread**

- From its thread control block

5. **Run the next thread**

Scheduling goals

I. **Minimize average response time**

- Elapsed time to do a job (what users care about)
- Try to maximize idle time
 - Incoming jobs can then finish as fast as possible

2. **Maximize throughput**

- Jobs per second (what admins care about)
- Try to keep parts as busy as possible
- Minimize wasted overhead (e.g. context switches)

Scheduling goals

3. Fairness

- Share CPU among threads equitably
- Key question: what does “fair” mean?

Job 1

Needs 100
seconds of
CPU time

Job 2

Needs 100
seconds of
CPU time

What does “fair” mean?

- How can we schedule these jobs?
 - Job 1 then Job 2
 - 1's response time = 100, 2's response time = 200
 - Average response time = 150
 - Alternating between 1 and 2
 - 1's response time = 2's response time = 200
 - Average response time = 200
- | | |
|---|---|
| Job 1
Needs 100
seconds of
CPU time | Job 2
Needs 100
seconds of
CPU time |
|---|---|

Fairness

- First time thinking of OS as government
- Fairness can come at a cost
 - (in terms of average response time)
- Finding a balance can be hard
 - What if you have 1 big job, 1 small job?
 - Response time proportional to size?
 - Trade-offs come into play

FCFS (first-come-first-served)

- FIFO ordering between jobs
- No pre-emption (run until done)
 - Run thread until it blocks or yields
 - No timer interrupts
- Essentially what you're doing in Project 1t

FCFS example

- Job A (100 seconds), Job B (1 second)

A arrives and starts

($t=0$)

B arrives
($t=0+$)

A done
($t=100$)

B done
($t=101$)

- Average response time = 100.5 seconds

FCFS

- Pros
 - Simplicity
- Cons?
 - Short jobs stuck behind long ones
 - Non-interactive
 - (for long CPU job, user can't type input)

Round-robin

- Goal
 - Improve average response time for short jobs
- Solution to FCFS's problem
 - Add pre-emption!
 - Pre-empt CPU from long-running jobs
 - (timer interrupts)
- This is what most OSes do

Round-robin

- In what way is round robin fairer than FCFS?
 - Makes response times ~ job length
- In what way is FCFS fairer than round robin?
 - First to start will have better response time
- Like two children with a toy
 - Should they take turns?
 - “She’s been playing with it for a long time.”
 - Should first get toy until she’s bored?
 - “I had it first.”

Round-robin example

- Job A (100 seconds), Job B (1 second)

- Average response time = 51.5 seconds

Does round robin always provide lower response times than FCFS?

Round-robin example 2

- Job A (100 seconds), Job B (100 second)

- Average response time = 199.5 seconds

Any hidden costs that we aren't counting? **Context switches**

Round-robin example 2

- Job A (100 seconds), Job B (100 second)

- Average response time = 199.5 seconds

What would FCFS's avg response time be? 150 seconds

Round-robin example 2

- Job A (100 seconds), Job B (100 second)

- Average response time = 199.5 seconds

Which one is fairer? It depends ...

Round-robin

- Pros
 - Good for interactive computing
 - Better than FCFS for mix of job lengths
- Cons
 - Less responsive for uniform job lengths
 - Hidden cost: context switch overhead
- How should we choose the time-slice?
 - Typically a compromise, e.g. 100 ms
 - Most threads give up CPU voluntarily much faster

STCF and STCF-P

- Idea
 - Get the shortest jobs out of the way first
 - Improves short job times significantly
 - Little impact on big ones

I. Shortest-Time-to-Completion-First

- Run whatever has the least work left before it finishes

2. Shortest-Time-to-Completion-First (Pre-emp)

- If new job arrives with less work than current job has left
- Pre-empt and run the new job

STCF is optimal

- (among non-pre-emptive policies)

What happened to total time to complete A and B?

STCF is optimal

- (among non-pre-emptive policies)

What happened to the time to complete A?

What happened to the time to complete B?

STCF is optimal

- (among non-pre-emptive policies)

What happened to the average completion time?

STCF-P is also optimal

- (among pre-emptive policies)
- Job A (100 seconds), Job B (1 second)

A arrives at ~~starts~~
 $t=0$

A done
 $t=101$

B arrives ~~and pre-~~
 $t=1$

~~empt~~
 $t=0+$

- Average response time = 51 seconds

STCF-P

- Pros
 - Optimal average response time
- Cons?
 - Can be unfair
 - What happens to long jobs if short jobs keep coming?
 - Legend from the olden days ...
 - IBM 7094 was turned off in 1973
 - Found a “long-running” job from 1967 that hadn’t been scheduled
 - Requires knowledge of the future

Knowledge of the future

- You will see this a lot.
- Examples?
 - Cache replacement (next reference)
- How do you know how much time jobs take?
 - Ask the user (what if they lie?)
 - Use the past as a predictor of the future

Grocery store scheduling

- How do grocery stores schedule?
- Kind of like FCFS
- Express lanes
 - Make it kind of like STCF
 - Allow short jobs to get through quickly
- STCF-P would probably be considered unfair

I/O

- What if a program does I/O too?

```
while (1) {  
 do 1ms of CPU  
 do 10ms of I/O  
}
```

- To scheduler, is this a long job or a short job?
 - Short
 - Thread scheduler only cares about CPU time

Final example

- Job A (CPU-bound)
 - No blocking for I/O, runs for 1000 seconds
- Job B (CPU-bound)
 - No blocking for I/O, runs for 1000 seconds
- Job C (I/O-bound)

```
while (1) {  
 do 1ms of CPU  
 do 10ms of I/O  
}
```

Each job on its own

A: 100% CPU, 0% Disk B: 100% CPU, 0% Disk

C: 1/11 CPU, 10/11 Disk

Mixing jobs (FCFS)

A: 100% CPU, 0% Disk B: 100% CPU, 0% Disk

C: 1/11 CPU, 10/11 Disk

How well would FCFS work? Not well.

Mixing jobs (RR with 100ms)

A: 100% CPU, 0% Disk B: 100% CPU, 0% Disk

C: 1/11 CPU, 10/11 Disk

How well would RR with 100 ms slice work?

Mixing jobs (RR with 1ms)

A: 100% CPU, 0% Disk B: 100% CPU, 0% Disk

C: 1/11 CPU, 10/11 Disk

How well would RR with 1 ms slice work?

Good Disk utilization (~90%)

Good principle: start things that can be parallelized early

A lot of context switches though ...

Mixing jobs (STCF-P)

A: 100% CPU, 0% Disk B: 100% CPU, 0% Disk

C: 1/I 11 CPU, 10/I 11 Disk

How well would STCF-P work? (run C as soon as its I/O is done)

Good Disk utilization (~90%)

Many fewer context switches

Why not run B here? When will B run? When A finishes

Real-time scheduling

- So far, we've focused on average-case
- Alternative scheduling goal
 - Finish everything before its deadline
 - Calls for worst-case analysis
- How do we meet all of our deadlines?
 - **Earliest-deadline-first** (optimal)
 - Used by students to complete all homework assignments
 - Used by professors to juggle teaching and research...and life
- Note: sometimes tasks get dropped (for both of us)

Earliest-deadline-first (EDF)

- EDF
 - Run the job with the earliest deadline
 - If a new job comes in with earlier deadline
 - Pre-empt the current job
 - Start the next one
- This is optimal
 - (assuming it is possible to meet all deadlines)

EDF example

- Job A
 - Takes 15 seconds
 - Due 20 seconds after entry
- Job B
 - Takes 10 seconds
 - Due 30 seconds after entry
- Job C
 - Takes 5 seconds
 - Due 10 seconds after entry

EDF example

A: takes 15, due in 20

B: takes 10, due in 30

C: takes 5, due in 10

Proportional-share Schedulers

- A general class of scheduling algorithms
- Process P_i given a CPU weight $w_i > 0$
- The scheduler ensures the following
 - *forall* i, j , $|T_i(t_1, t_2)/T_j(t_1, t_2) - w_i/w_j| \leq \epsilon$
 - Given P_i and P_j were not blocked during $[t_1, t_2]$
- Who chooses the weights and how?
 - Application modeling problem: non-trivial
 - Approaches: analytical, empirical

Lottery Scheduling

- Perhaps the simplest proportional-share scheduler
- Create lottery tickets equal to the sum of the weights of all processes
- Draw a lottery ticket and schedule the process that owns that ticket
 - What if the process is not ready?
 - Draw tickets only for ready processes

Lottery Scheduling

$P1=6$

$P2=9$

1	4	7	10	13
2	5	8	11	14
3	6	9	12	15

Schedule P1

Lottery Scheduling

$P1=6$

$P2=9$

9

1	4	7	10	13
2	5	8	11	14
3	6	9	12	15

Schedule P2

Lottery Scheduling

$P1=6$

$P2=9$

11

Schedule P2

- As t approaches infinite, processes will get their share (unless they were blocked a lot)
 - $P1 = 6/15 = 40\%$, and $P2 = 9/15 = 60\%$
- Problem: only a probabilistic guarantee
- What does the scheduler have to do
 - When a new process arrives?
 - When a process terminates?

Lottery Scheduling

- **Simple Implementation of proportional-share**
 - Used by many VMs to fairly share CPU of a single computer
 - Implementation is efficient and requires no history
 - Currency abstraction is hierarchical
 - Can delegate lottery tickets to threads or other processes
 - What happens if I take lottery tickets away after you “spend” them?
- **Proportional-share is important in other areas**
 - Example: bandwidth allocation, memory
 - Conflicts between principals (e.g., VMs) may reduce efficiency
 - As with a mechanical disk